ANNUAL COMPLIANCE REPORT OF MISSOURI PUBLIC WATER SYSTEMS **Jefferson County Water Authority Treatment Plant** # **Table of Contents** | Summary | 1 | |---|-------------| | What is a Public Water System | 1 | | The Missouri Public Water System Universe | 2 | | Analysis of Compliance | 2 | | How to Find More Information on Your Water System | 4 | | For More Information | 4 | | Explanation of Terms in Violations Tables | 5 | | Organic Contaminants | 6 | | Disinfection Byproducts Rule | 7 | | Inorganic Contaminants | 8 | | Radiologicals | 8 | | Microbiologicals | 8 | | Surface Water Treatment Rule | 9 | | Lead and Copper Rule | 9 | | Public Notification | 9 | | Groundwater Rule10 | 0 | | Appendix A: HealthBasedCompliance | 1 | | I. Revised Total Coliform Rule – Acute MCL Violations | 1
2
2 | | Appendix B: Chronic Major Monitoring Violators | 3 | Cover photo courtesy of Jefferson County Water Authority. #### **Summary** In Missouri, the Public Drinking Water Branch of the Missouri Department of Natural Resources is responsible for implementing the Safe Drinking Water Act to assist the state's 2,741 public water systems in providing safe drinking water. The department establishes regulatory limits and monitors for 91 different chemical and microbiological contaminants in public water supplies. This report provides information on how well Missouri's public water systems are meeting these standards. This report is the 24th Annual Compliance Report produced by the department. It contains compliance statistics for Missouri's public water systems for calendar year 2019. The report shows that 90.1% of Missouri's population served by a community public water system, received water that met all health-based standards during this period, compared to 2018, when the percentage was 98.8 %. The lower compliance percentage for 2019 was caused primarily by historic flooding, which produced unprecedented and unanticipated conditions at several system, including one of Missouri's largest. In most cases, the flooding- related violations persisted for less than a month. Without the flooding-related impacts, Missouri's percentage for 2019 would have been 98.8 %. The department prepares this report annually to comply with statutory obligations of the federal Safe Drinking Water Act, and to provide the public with a better understanding of the importance of safe and abundant drinking water. The department will provide this report to the U.S. Environmental Protection Agency, who will use the information to prepare a national report on the performance of the nation's public drinking water systems. ## What is a Public Water System? A public water system provides drinking water through piping or other constructed conveyances for human consumption to at least 15 service connections, or serves an average of at least 25 people for at least 60 days each year. There are three types of public water systems: - 1. **Community systems** include towns, water districts, subdivisions, mobile home parks and residential facilities, such as nursing homes or prisons. - 2. **Nontransient noncommunity systems** regularly serve the same 25 people at least six months per year. Examples include schools and factories. - 3. **Transient noncommunity systems** serve at least 25 people per day, at least 60 days of the year. Examples include restaurants, resorts and campgrounds. These smaller systems are typically located in rural areas where it is not feasible to connect to a municipal water supply or a water district. The department's requirements for construction, operation, and monitoring for systems vary based on their type, population and source of water. For systems that are not public water systems, such as homes served by private wells local and county health agencies and the Missouri Department of Health and Senior Services facilitate water testing. Data for these private systems is not included in this report. # The Missouri Public Water Universe In 2019, there were 2,741 active public water systems in Missouri. Of this total, 1,429 were community, 218 were nontransient noncommunity, and 1,094 were transient noncommunity systems. In 2019, Missouri's community water systems served more than 5 million residents. The Missouri River is the largest source of drinking water for Missourians. The river's abundant supply of water and its proximity to the state's major population centers make it a valuable resource to the communities that draw from it. Groundwater is the next most common source of drinking water for community water supplies. In southern Missouri, high-quality groundwater is easy to obtain and typically requires very little treatment for use as drinking water. Public water systems utilizing groundwater as their source serve approximately 38.1 % of Missourians who receive their water from a public water system. All other public water system customers receive their water from community systems that draw from other types of surface water sources. Particularly prevalent in the northern part of Missouri, these sources include rivers and reservoirs. # **Analysis of Compliance** Missouri requires testing for 91 different regulated chemicals and microbiological contaminants on a regular schedule. The Summary of Violations Table in this report counts individual violations by contaminant type. These counts may include multiple violations for the same system, depending on the monitoring schedule for the particular contaminant. Appendices A and B list specific systems by county that have had violations of different drinking water rules. These rules include the Revised Total Coliform Rule, Radionuclide Rule, Stage 2 Disinfectants and Disinfection Byproduct Rule and the Surface Water #### Treatment Rule. Maximum Contaminant Level (MCL) and treatment technique violations represent the most significant impact on public health. In 2019, 90.1 % of Missouri public water supply customers had water that met all MCL and treatment technique requirements. The Drinking Water Trends Community Systems Chart shows the 10 year trend for this measure. The lower compliance percentage for 2019 was caused primarily by historic flooding, which produced unprecedented and unanticipated conditions at several systems, including one of Missouri's largest. In most cases, the flooding-related violations persisted for less than a month, however because this metric is a rolling average, the one-time drop in compliance is reflected in the subsequent 12 months. Without the flooding-related impacts, Missouri's percentage for 2019 would have been 98.8%. Because the above measure counts all MCL and treatment technique violations during the year equally, with no consideration given to the duration of the violation, EPA and the states developed an additional compliance measure called "personmonths" that represents the population served by community water systems that meet health-based standards on a monthly basis. Missouri achieved 98.6 % compliance with this measure in 2019. EPA calculates many of the MCL and treatment technique violations-based on chronic, that is, long- term, regular, and consistent exposure. EPA MCL's on acute (short-term) exposure can include turbidity exceedances or E.coli detects. In 2019, the department issued 20 violations for acute contaminants to 19 public water systems, equal to 0.69 % of all Missouri systems. All of these violations were associated with the detection of E.coli. # Drinking Water Trends Community Systems: % Population Served Meeting All Health-based Requirements The lower compliance percentage for 2019 reflects violations issued to systems impacted by flooding. #### % Person-Months Measured #### E. coli Acute MCL Violations 3 # **How to Find More Information on Your Water System** Community water systems must distribute Consumer Confidence Reports annually to water customers. These reports provide detailed information about sources and levels of contaminants in the drinking water and must list all violations of state and federal requirements for the calendar year. In 2019, 87.1 % of Missouri's community water systems distributed their Consumer Confidence Reports properly. You may obtain a copy of the Consumer Confidence Report for your public water system by contacting your service provider or the department's Consumer Confidence Report website at dnr.mo.gov/ccr/index.html. The department also maintains the Drinking Water Watch website at dnr.mo.gov/DWW/,which provides additional information on all of Missouri's public drinking water systems, including information on inventories, sample results, compliance activities and water quality. #### For More Information Information about Missouri's public water systems can be obtained by writing to the Missouri Department of Natural Resources, Water Protection Program, Public Drinking Water Branch, P.O. Box 176, Jefferson City, MO 65102-0176 or calling 800-361-4827 or 573-751-0124. Information is also available on the department's website at dnr.mo.gov/env/wpp/dw-index.html. # **Explanation of Terms in Violations Tables** The following descriptions apply to the violations table. Filtered Systems: Water systems that have installed filtration treatment [10 CSR 60-4.050]. **Ground Water Rule:** A rule (10 CSR 60-4.025) that requires monitoring of groundwater sources for E. coli contamination. It relies on four strategies to address this risk: periodic sanitary surveys, triggered source water monitoring in the case of a positive sample, corrective action for a system found to have a significant deficiency or source water E. coli contamination, and compliance monitoring to ensure the treatment technology is reliable. **Inorganic Contaminants:** Non-carbon-based compounds such as metals, fluoride and nitrates. These contaminants are naturally-occurring in some water, but can also enter water through human activities [10 CSR 60-4.030] **Lead and Copper Rule:** A rule (10 CSR 60, Chapter 15) to address lead and copper corrosion, which poses health risks when ingested at any level, and can enter drinking water from household pipes and plumbing fixtures. Violations are reported for: failure to monitor, failure to install optimal corrosion control treatment or a source water treatment system that would reduce lead and copper levels in water at the tap, failure to replace lead service lines on the schedule required by the regulation and failure to provide required public education about reducing or avoiding lead intake from drinking water. **Maximum Contaminant Level (MCL):** The highest amount of a contaminant allowed in drinking water. MCLs ensure drinking water does not pose a health risk and are defined in milligrams per liter (parts per million) unless otherwise specified. **Monitoring:** Sampling and analytical testing specified by the department, including testing methods, and frequency [10 CSR 60-4.010]. Failure to test and failure to report results timely are significant monitoring violations. **Organic Contaminants:** Carbon-based compounds, such as industrial solvents and pesticides. These contaminants generally enter water through runoff from cropland or discharge from factories [10CSR 60- 4.040 and 4.100]. **Radionuclides:** Radioactive particles that occur naturally in water or result from human activity. Safe drinking water regulations set MCLs on five types of radionuclides: radium-226, radium-228, uranium, gross alpha and beta particle/photon radioactivity [10 CSR 60-4.060]. **Surface Water Treatment Rule:** A series of rules promulgated from 1989-2009 that establish criteria under which water systems supplied by surface water sources, or groundwater sources under the direct influence of surface water, must filter and disinfect their water (Surface Water Treatment Rule, Interim Enhanced Surface Water Treatment Rule, Long Term1 Enhanced Surface Water Treatment Rule, Long Term2 Enhanced Surface Water Treatment Rule) [10 CSR60-4.050and60-4.052]. **Treatment Techniques:** Enforceable procedures or levels of technological performance that public water systems must follow to ensure control of contaminants for which no MCL is established. For example, EPA established treatment techniques for viruses, bacteria, turbidity, and failure to correct a significant deficiency. **Violation:** A failure to meet any state or federal drinking water regulation. # Organic Contaminants: Jan. 1, 2019 - Dec. 31, 2019 | | | | MCL | Trea | tment Technique | • | ificant
g/Reporting | |---------------------------|---------------|----------------------|--------------------------------|----------------------|--------------------------------|-------------------|---------------------------------| | | MCL
(mg/L) | No. of
Violations | No. of Systems with Violations | No. of
Violations | No. of Systems with Violations | No. of Violations | No. of
Systems
Violations | | Organic Contaminants | | | | | | | | | 1,1,1-Trichloroethane | 0.2 | 0 | .0 | | | 25 | 25 | | 1,1,2-Trichloroethane | 0.005 | 0 | 0 | | | 25 | 25 | | 1,1-Dichloroethylene | 0.007 | 0 | 0 | | | 25 | 25 | | 1,2,4-Trichlorobenzene | 0.07 | 0 | 0 | | | 25 | 25 | | 1,2-DBCP | 0.0002 | 0 | 0 | | | 0 | 0 | | 1,2-Dichloroethane | 0.005 | 0 | 0 | | | 25 | 25 | | 1,2-Dichloropropane | 0.005 | 0 | 0 | | | 25 | 25 | | 2,3,7,8-T CDD (Dioxin) | 3x10-8 | 0 | 0 | | | 0 | 0 | | 2,4,5-TP | 0.05 | 0 | 0 | | | 7 | 7 | | 2,4-D | 0.07 | 0 | 0 | | | 7 | 7 | | Acrylamide | | | | 0 | 0 | | | | Alachlor | 0.002 | 0 | 0 | | | 0 | 0 | | Aldicarb | 0.003 | 0 | 0 | | | 7 | 7 | | Aldicarb Sulfone | 0.002 | 0 | 0 | | | 7 | 7 | | Aldicarb Sufoxide | 0.004 | 0 | 0 | | | 7 | 7 | | Atrazine | 0.003 | 0 | 0 | | | 7 | 7 | | Benzene | 0.005 | 0 | 0 | | | 25 | 25 | | Benzo[a]pyrene | 0.0002 | 0 | 0 | | | 0 | 0 | | BHC Gamma | 0.0002 | 0 | 0 | | | 7 | 7 | | Carbofuran | 0.04 | 0 | 0 | | | 7 | 7 | | Carbon tetrachloride | 0.005 | 0 | 0 | | | 25 | 25 | | Chlorobenzene | 0.1 | 0 | 0 | | | 25 | 25 | | Chlordane | 0.002 | 0 | 0 | | | 7 | 7 | | cis-1,2-Dichloroethylene | 0.07 | 0 | 0 | | | 25 | 25 | | Dalapon | 0.2 | 0 | 0 | | | 7 | 7 | | Di(2-ethylhexyl)adipate | 0.4 | 0 | 0 | | | 0 | 0 | | Di(2-ethylhexyl)phthalate | 0.006 | 0 | 0 | | | 0 | 0 | | Dichloromethane | 0.005 | 0 | 0 | | | 25 | 25 | | Dinoseb | 0.007 | 0 | 0 | | | 7 | 7 | | Diquat | 0.02 | 0 | 0 | | | 0 | 0 | | Endothall | 0.1 | 0 | 0 | | | 0 | 0 | | Endrin | 0.002 | 0 | 0 | | | 7 | 7 | | Epichlorohydrin | | | | 0 | 0 | | | | Ethylbenzene | 0.7 | 0 | 0 | | | 25 | 25 | | Ethylene dibromide | 0.00005 | 0 | 0 | | | 0 | 0 | | Glyphosate | 0.7 | 0 | 0 | | | 0 | 0 | | Heptachlor | 0.0004 | 0 | 0 | | | 7 | 7 | $^{{\}it 1} Values are in milligrams per liter (mg/L), unless otherwise specified$ $[*]Shaded are a sindicate a \ Violations is not applicable in this category$ # Organic Contaminants: Jan. 1, 2019 - Dec. 31, 2019 | | | | MCL | Treatment | Technique | Significant Mon | itoring/Reporting | |----------------------------|---------------|----------------------|--------------------------------------|----------------------|--------------------------------------|-------------------|--------------------------------| | | MCL
(mg/L) | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of
Systems with
Violations | No. of Violations | No. of Systems with Violations | | Heptachlor epoxide | 0.0002 | 0 | 0 | | | 7 | 7 | | Hexachlorobenzene | 0.05 | 0 | 0 | | | 0 | 0 | | Hexachlorobenzene | 0.001 | 0 | 0 | | | 7 | 7 | | Hexachlorocyclopentadiene | 0.05 | 0 | 0 | | | 7 | 7 | | Lasso | 0.05 | 0 | 0 | | | 7 | 7 | | Lindane | 0.0002 | 0 | 0 | | | 0 | 0 | | Methoxychlor | 0.04 | 0 | 0 | | | 7 | 7 | | Monochlorobenzene | 0.1 | 0 | 0 | | | 0 | 0 | | o-Dichlorobenzene | 0.6 | 0 | 0 | | | 25 | 25 | | Oxamyl (Vydate) | 0.2 | 0 | 0 | | | 7 | 7 | | Para-Dichlorobenzene | 0.075 | 0 | 0 | | | 25 | 25 | | Pentachlorophenol | 0.001 | 0 | 0 | | | 7 | 7 | | Picloram | 0.5 | 0 | 0 | | | 7 | 7 | | Simazine | 0.004 | 0 | 0 | | | 7 | 7 | | Styrene | 0.1 | 0 | 0 | | | 25 | 25 | | Tetrachloroethylene | 0.005 | 0 | 0 | | | 25 | 25 | | Toluene | 1 | 0 | 0 | | | 25 | 25 | | Total PCB | 0.0005 | 0 | 0 | | | 0 | 0 | | Toxaphene | 0.003 | 0 | 0 | | | 7 | 7 | | Trans-1,2-Dichloroethylene | 0.1 | 0 | 0 | | | 25 | 25 | | Trichloroethylene | 0.005 | 0 | 0 | | | 25 | 25 | | Vinyl chloride | 0.002 | 0 | 0 | | | 25 | 25 | | Xylenes (total) | 10 | 0 | 0 | | | 25 | 25 | # Disinfection Byproducts Rule: Jan. 1, 2019 - Dec. 31, 2019 | | | MCL | | Treatmen | nt Techniques | Significant Monitoring/Reporting | | |--|------|----------------------|-----------------------------------|-------------------|-----------------------------------|----------------------------------|--------------------------------| | | MCL | No. of
Violations | No. of Systems with
Violations | No. of Violations | No. of Systems with
Violations | No. of Violations | No. of Systems with Violations | | Total trihalomethanes | 0.80 | 48 | 19 | | | 26 | 24 | | Haloacetic acids | 0.60 | 12 | 7 | | | 26 | 24 | | Disinfection byproducts | | 60 | 21 | 0 | 0 | 56 | 26 | | Total Organic Compounds | | | | 7 | 3 | | | | Insufficient or Non-certified Operator | | | | 0 | 0 | | | # Inorganic Contaminants: Jan. 1, 2019 - Dec. 31, 2019 | | | МС | L | Treatme | ent Technique | Significant M | Significant Monitoring/ Reporting | | | |---------------------------|--------------------|-------------------|-----------------------------------|----------------------|-----------------------------------|----------------------|-----------------------------------|--|--| | | MCL (mg/L) | No. of Violations | No. of Systems
with Violations | No. of
Violations | No. of Systems with
Violations | No.
of Violations | No. of
System Violations | | | | Inorganic Contaminants | | | | | 1 | | | | | | Antimony | 0.006 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Arsenic | 0.010 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Asbestos | 7 million fibers/L | 0 | 0 | 0 | 0 | 0 | 0 | | | | Barium | 2 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Berylium | 0.004 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Cadmium | 0.005 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Chromium | 0.1 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Cyanide (as free cyanide) | 0.2 | 0 | 0 | 0 | 0 | 14 | 14 | | | | Fluoride | 4.0 | 5 | 2 | 0 | 0 | 24 | 24 | | | | Mercury | 0.002 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Nitrate | 10 (as nitrogen) | 0 | 0 | 0 | 0 | 0 | 0 | | | | Nitrite | 1 (as nitrogen) | 0 | 0 | 0 | 0 | 0 | 0 | | | | Selenium | 0.05 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Thalium | 0.002 | 0 | 0 | 0 | 0 | 24 | 24 | | | | Total nitrate and nitrite | 10 (as nitrogen) | 0 | 0 | 0 | 0 | 53 | 53 | | | # Radiological Contaminants: Jan. 1, 2019 - Dec. 31, 2019 | | | MCL | | Treatme | ent Technique | Significant Monitoring /Reporting | | |---------------------------|----------------|----------------------|--------------------------------------|----------------------|-----------------------------------|-----------------------------------|--------------------------------------| | | MCL
(pCi/L) | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems
with Violations | No. of
Violations | No. of
Systems with
Violations | | Radiological Contaminants | | | | | | | | | Gross Alpha | 15 pCi/L | 9 | 3 | | | 13 | 13 | | Radium-226 and radium-228 | 5 pCi/L | 18 | 5 | | | 22 | 22 | | Gross beta | 4 mrem/yr | 0 | 0 | | | 0 | 0 | | Subtotal | | 27 | 5 | | | 35 | 14 | # Microbiological Contaminants: Jan. 1, 2019 – Dec. 31, 2019 | | | MCL | | Treatme | nt Technique | Significant Monitoring /Reporting | | |-------------------------------|-----------------------|----------------------|--------------------------------------|----------------------|-----------------------------------|-----------------------------------|--------------------------------------| | | MCL Presence/ Absence | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems
with Violations | No. of
Violations | No. of
Systems with
Violations | | Revised Total Coliform Rule | 7.0001.00 | l . | L | | | L | L | | Acute MCL Violations | Presence | 20 | 19 | | | | | | Level 1 Assessment Violations | | | | 14 | 14 | | | | Level 2 Assessment Violations | | | | 1 | 1 | | | | Treatment Technique, Other | | | | 7 | 7 | | | | Major Routine | | | | | | 481 | 290 | | Minor Routine | | | | | | 40 | 36 | | Reporting/Notification | | | | | | 2 | 2 | | Subtotal | | 20 | 19 | 22 | 23 | 523 | 313 | Some systems may have violations in multiple categories. # Surface Water Treatment Rule: Jan. 1, 2019 – Dec. 31, 2019 | | | 1 | MCL | | ent Technique | Significant Monitoring /Reporting | | |----------------------------|-----|----------------------|--------------------------------------|----------------------|-----------------------------------|-----------------------------------|--------------------------------------| | | MCL | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems
with Violations | No. of
Violations | No. of
Systems with
Violations | | Surface Water Treatment | | | | | | | | | Filtered Systems | | | | | | | | | Monitoring, routine/repeat | | | | | | 1 | 1 | | Treatment Techniques | | | | 5 | 4 | | | | Unfiltered Systems | | | | | | | | | Monitoring, routine/repeat | | | | | | | | | Failure to Filter | | | | | | | | | Subtotal | | | | 5 | 4 | 1 | 1 | # Lead and Copper Rule: Jan. 1, 2019 - Dec. 31, 2019 | | | MCL | | Treatment Technique | | Significant Monitoring /Reporting | | |---|-----|----------------------|--------------------------------------|----------------------|-----------------------------------|-----------------------------------|--------------------------------------| | | MCL | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems
with Violations | No. of
Violations | No. of
Systems with
Violations | | Lead and Copper Rule | | | | | | | | | Initial lead and copper tap monitoring and reporting | | | | | | 1 | 1 | | Follow-up or routine lead and copper tap monitoring and reporting | | | | | | 28 | 28 | | Treatment Installation | | | | | | | | | Public education | | | | 0 | 0 | 0 | 0 | | Subtotal | | | | 0 | 0 | 29 | 29 | # Public Notification: Jan. 1, 2019 – Dec. 31, 2019 | | | MCL | | Treatme | nt Technique | Significant Monitoring /Reporting | | |--|-----|----------------------|--------------------------------------|----------------------|-----------------------------------|-----------------------------------|--------------------------------------| | | MCL | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems
with Violations | No. of
Violations | No. of
Systems with
Violations | | Public Notification | | | | | | 172 | 117 | | Consumer Confidence Reports ¹ | | | | | | 184 | 184 | | Subtotal | | | | | | 356 | 272 | ¹ Violations for failure to produce and distribute the Consumer Confidence Report in 2019. # Groundwater Rule: Jan. 1, 2019 - Dec. 31, 2019 | | | N | MCL | | nt Technique | Significant Monitoring /Reporting | | |--|-----|----------------------|--------------------------------------|----------------------|--------------------------------|-----------------------------------|--------------------------------------| | | MCL | No. of
Violations | No. of
Systems with
Violations | No. of
Violations | No. of Systems with Violations | No. of
Violations | No. of
Systems with
Violations | | Groundwater Rule | | | | | | | | | Failure to treat | | | | 8 | 4 | | | | Failure to address contamination | | | | 0 | 0 | | | | Failure to address deficiency | | | | 2 | 2 | | | | Public notice | | | | | | 0 | 0 | | Sanitary Survey | | | | | | 4 | 4 | | Major routine and follow up monitoring | | | | | | 87 | 60 | | Subtotal | | | | 10 | 7 | 91 | 63 | ## Appendix A: Health Based Compliance #### I. Revised Total Coliform Rule – Acute MCL Violations The following systems were under boil water orders due to acute MCL violations for E. coli bacteria for the months listed. | County | ID# | System Name | Month(s) | Issue | Rescind | |--------------|-----------|------------------------------------|-----------|----------|----------| | BARRY | MO5031106 | RIVERSIDE PARK 2 ND ADD | September | 10/4/19 | 10/18/19 | | BENTON | MO3210344 | DARS CAFÉ | August | 8/29/19 | 9/19/19 | | BENTON | MO3190902 | HEADWATERS MOTEL | July | 7/4/19 | 9/3/19 | | BENTON | MO3210904 | LAKE HILLS MOTEL | September | 9/14/19 | 10/28/19 | | BOLLINGER | MO4292325 | PATTON JUNCTION SERVICES INC | June | 6/20/19 | 6/28/19 | | CAMDEN | MO3191837 | HAWKS NEST CONDO ASSN | October | 10/18/19 | 11/4/19 | | CAMDEN | MO3212445 | MARINERS PIER 31 | July | 7/10/19 | 8/5/19 | | CAPE STORAGE | MO4071647 | ENCLAVE APTS & AFFORDABLE MINI | March | 3/24/19 | 4/1/19 | | CAPE STORAGE | MO4071647 | ENCLAVE APTS & AFFORDABLE MINI | August | 8/3/19 | 8/21/19 | | CARROLL | MO2010578 | NORBORNE PWS | September | 9/5/19 | 9/9/19 | | FRANKLIN | MO6243055 | CAMP WOODLAND HILLS | June | 6/1/19 | 6/11/19 | | FRANKLIN | MO6273242 | FRANKLIN BAPTIST ASSN | November | 11/14/19 | 1/9/20 | | FRANKLIN | MO6048249 | SPRING MEADOWS MHP | August | 8/19/19 | 9/12/19 | | HICKORY | MO5010197 | CROSS TIMBERS PWS | February | 2/26/19 | 3/6/19 | | JASPER | MO5041599 | PLEASANT VALLEY MHP | May | 5/28/19 | 7/8/19 | | MORGAN | MO5301489 | BLUE ANCHOR BAY CONDOMINIUMS | August | 8/30/19 | 9/18/19 | | MORGAN | MO5193232 | LAKESHORE CONDOS | June | 6/21/19 | 1/23/20 | | POLK | MO5010387 | HUMANSVILLE PWS | October | 10/8/19 | 10/11/19 | | PULASKI | MO4031631 | RIDGE CREEK WATER CO LLC | November | 11/1/19 | 11/22/19 | | STONE | MO5191311 | BRADFORD INN | May | 5/30/19 | 6/20/19 | # Appendix A Health Based Compliance #### II. Revised Total Coliform Rule: Level 1 and Level 2 Assessment For the Revised Total Coliform Rule, the following systems have exceeded the coliform treatment technique trigger – triggering an assessment on more than one occasion in 2019. These assessments are triggered for the following reasons: system collecting forty (40) or more samples per month exceeding 5.0% total-coliform positive samples for the month, systems collecting fewer than forty (40) samples per month having two (2) or more coliform-positive samples for the month, failing to collect every required repeat sample after any coliform-positive sample, or incurring an E. coli MCL violation. | County | ID# | System Name | Assessment | |----------|-----------|--|------------| | BARRY | MO5010730 | SELIGMAN PWS | 2 | | BARRY | MO5253262 | CORAL FOUNTAIN LAKESIDE ESTATES NO 1 | 3 | | BARRY | MO5261623 | COUNTRY VILLAGE MHP | 2 | | BENTON | MO1242804 | CLEAR CREEK RV PARK | 2 | | BENTON | MO3010400 | IONIA PWS | 2 | | BENTON | MO3210344 | DARS CAFÉ | 2 | | BENTON | MO3240554 | CITY UNION MISSION | 2 | | CAMDEN | MO3071339 | TT SEWER | 2 | | CAMDEN | MO5301556 | BELLA SERA CONDOS | 2 | | CAPE | MO4071647 | ENCLAVE APTS & AFFORDABLE MINI STORAGE | 2 | | CEDAR | MO5010241 | EL DORADO SPRINGS PWS | 2 | | CRAWFORD | MO6171255 | STEELVILLE RIII HIGH SCHOOL | 2 | | DUNKLIN | MO4024209 | SYLVAN MANOR SUBD | 2 | | FRANKLIN | MO6036085 | SPRING MEADOWS MHP | 2 | | FRANKLIN | MO6048249 | FRANKLIN BAPTIST ASSN | 3 | | GREENE | MO5036258 | EASTBOUROUGH SUBD | 2 | | HICKORY | MO5010197 | CROSS TIMBERS PWS | 2 | | HICKORY | MO5213020 | PITTSBURG PUB AND PATIO | 2 | |------------|-----------|---|---| | HICKORY | MO5218044 | POMME DE TERRES SHADOW LAKE GOLF COURSE | 2 | | JEFFFERSON | MO6036271 | RAINTREE PLANTATION | 2 | | JEFFERSON | MO6213191 | VILLA ANTONIO WINERY | 2 | | LINCOLN | MO6251637 | BUELAH LAND ESTATES | 2 | | MILLER | MO3241749 | CAMP BAGNELL | 2 | | MONITEAU | MO3024395 | MONITEAU COUNTY PWSD 1 | 2 | | MORGAN | MO3211033 | BUFFALO BENNYS BAR | 2 | | MORGAN | MO5301489 | BLUE ANCHOR BAY CONDOMINIUMS | 2 | | NEWTON | MO5033107 | SHADY LANE SUBDIVISION | 2 | | NEWTON | MO5241734 | KOA CAMPGROUND | 2 | | OSAGE | MO3010517 | META PWS | 2 | | OZARK | MO5211828 | OZARK PLAZA MOTEL AND RV PARK | 2 | | PETTIS | MO1283265 | CASA INC | 2 | | PULASKI | MO3010219 | DIXON PWS | 2 | | PULASKI | MO3010720 | ST ROBERT PWS | 2 | | PULASKI | MO4031631 | RIDGE CREEK WATER COMPANY LLC | 5 | | STONE | MO5030473 | STARLIGHT VILLAGE | 2 | | TANEY | MO5031481 | OAKBROOK ESTATES | 3 | | TANEY | MO5171233 | MARK TWAIN R VIII ELEMENTARY SCHOOL | 2 | | TANEY | MO5191015 | DRIFTWATER RESORT LLC | 2 | | TANEY | MO5211978 | AREA 71 BRANSON | 2 | | TANEY | MO5283168 | JARRMIC LLC | 2 | | WASHINGTON | MO4010003 | CALEDONIA PWS | 2 | | WRIGHT | MO5010351 | HARTVILLE PWS | 2 | # Appendix A Health Based Compliance # III. Chemical MCL Violations | County | ID# | System Name | Chemical | |-----------|-----------|-------------------------------|-------------------------------| | BARTON | MO5010446 | LAMAR PWS | TOTAL TRIHALOMETHANE (TTHM) | | BARTON | MO5010446 | LAMAR PWS | TOTAL HALOACETIC ACIDS (HAA5) | | BATES | MO1010698 | ROCKVILLE PWS | TOTAL HALOACETIC ACIDS (HAA5) | | CALDWELL | MO1024079 | CALDWELL COUNTY PWSD 2 | TOTAL HALOACETIC ACIDS (HAA5) | | CALDWELL | MO1024079 | CALDWELL COUNTY PWSD 2 | TOTAL TRIHALOMETHANE (TTHM) | | CASS | MO1010024 | ARHIE PWS | TOTAL TRIHALOMETHANE (TTHM) | | CASS | MO1010301 | GARDEN CITY PWS | TOTAL HALOACETIC ACIDS (HAA5) | | CASS | MO1010301 | GARDEN CITY PWS | TOTAL TRIHALOMETHANE (TTHM) | | CLAY | MO1010546 | MOSBY PWS | TOTAL TRIHALOMETHANE (TTHM) | | COOPER | MO3010089 | BOONVILLE PWS | TOTAL TRIHALOMETHANE (TTHM) | | COOPER | MO3024170 | COOPER COUNTY CONS PWSD #1 | TOTAL HALOACETIC ACIDS (HAA5) | | COOPER | MO3024170 | COOPER COUNTY CONS PWSD#1 | TOTAL TRIHALOMETHANE (TTHM) | | GRUNDY | MO2010753 | SPICKARD PWS | TOTAL TRIHALOMETHANE (TTHM) | | GRUNDY | MO2024237 | GRUNDY COUNTY PWSD 1 | TOTAL TRIHALOMETHANE (TTHM) | | HENRY | MO1021175 | HENRY COUNTY PWSD 4 | TOTAL TRIHALOMETHANE (TTHM) | | HENRY | MO1021175 | HENRY COUNTY PWSD 4 | TOTAL HALOACETIC ACIDS (HAA5) | | HOWARD | MO2010566 | NEW FRANKLIN PWS | TOTAL TRIHALOMETHANE (TTHM) | | JACKSON | MO1010921 | UNITY VILLAGE | TOTAL TRIHALOMETHANE (TTHM) | | LAFAYETTE | MO1010184 | CONCORDIA PWS | TOTAL HALOACETIC ACIDS (HAA5) | | LAFAYETTE | MO1010254 | EMMA PWS | TOTAL TRIHALOMETHANE (TTHM) | | LAFAYETTE | MO1024326 | LAF JO SALINE CO CONSE PWSD 2 | TOTAL TRIHALOMETHANE (TTHM) | | LINCOLN | MO6024340 | LINCOLN COUNTY PWSD 1 | FLUORIDE | | LINCOLN | MO6030021 | CHAMPION FARMS SUBDIVISION | FLUORIDE | | MERCER | MO2010515 | MERCER PWS | TOTAL HALOACETIC ACIDS (TTHM) | | MONROE | MO2010538 | MONROECITY PWS | TOTAL HALOACETIC ACIDS (TTHM) | | PERRY | MO4024456 | PERRY COUNTY PWSD 2 | TOTAL HALOACETIC ACIDS (TTHM) | | SALINE | MO2010029 | ARROW ROCK PWS | TOTAL HALOACETIC ACIDS (TTHM) | | SULLIVAN | MO2010329 | GREEN CITY PWS | TOTAL HALOACETIC ACIDS (TTHM) | #### Appendix A Health Based Compliance #### IV. Radiological MCL Violations | County | ID# | System Name | Chemical | |--------------|-----------|----------------------------|-------------------------------| | LINCOLN | MO6010902 | SILEX PWS | COMDINED RADIUM (-226 & -228) | | LINCOLN | MO6030021 | CHAMPION FARMS SUBDIVISION | GROSS ALPHA, EXCL. RADON & U | | LINCOLN | MO6030021 | CHAMPION FARMS SUBDIVISION | COMBINED RADIUM | | MCDONALD | MO5010449 | LANAGAN PWS | COMBINED RADIUM | | OZARK | MO5024444 | OZARK COUNTY PWSD 1 | GROSS ALPHA, EXCL. RADON & U | | OZARK | MO5024444 | OZARK COUNTY PWSD 1 | COMBINED RADIUM (-226 & -228) | | ST. FRANCOIS | MO4010456 | LEADWOOD PWS | GROSS ALPHA, EXCL. RADON & U | | ST. FRANCOIS | MO4010456 | LEADWOOD PWS | COMBINED RADIUM | ## Appendix A Health Based Compliance #### V. Surface Water Violations The following systems violated the Surface Water Rule, Treatment Technique for Turbidity or other surface water requirements in the months or annual period indicated. | County | ID# | System Name | Period | Violation | |-----------|-----------|-----------------|---------------|------------------------------------| | ADAIR | MO2010097 | BRASHEAR PWS | June-December | Failure Address Deficiency | | CASS | MO1010301 | GARDEN CITY PWS | January | Combined Filter Effluent Turbidity | | JACKSON | MO1010415 | KANSAS CITY PWS | March | Failure to Provide LT2 Treatment | | LAFAYETTE | MO1010464 | LEXINGTON PWS | June | Combined Filter Effluent Turbidity | | LAFAYETTE | MO1010464 | LEXINGTON PWS | March | Combined Filter Effluent Turbidity | #### APPENDIX B #### **Chronic Major Monitoring Violators** The following systems had 3 or more major monitoring violations of the Revised Total Coliform Rule in 2019. | County | System Name | PWS ID# | Months | |-------------|-------------------------------|-----------|---| | BARRY | MITCHELS PLAZA | MO5210653 | June, July, October | | BARRY | PARADISE VALLEY CAMPING CLUB | MO5243077 | April – May, August | | BENTON | AMERICAN LEGION POST 217 | MO3281109 | January-February, September | | BENTON | HEADWATERS MOTEL | MO3190902 | January, June, December | | BENTON | JESTERS HOUSE | MO1212836 | February, June, October, November | | BENTON | PUMP N MUNCH | MO1292877 | February, April, November | | BENTON | REEL & TRIGGER RESORT | MO3190260 | February, May, August-December | | BUTLER | NEELEY VILLE PWS | MO4010993 | January-February, September, November | | CAMDEN | AROUND THE BEND BARBQ | MO3212580 | June, October-November | | CAMDEN | BASS COVE LODGE | MO3218227 | May-July | | CAMDEN | BAYMONT INN & SUITES | MO3190958 | February-April, August | | CAMDEN | LITTLE NIANGUA CAMPGROUND | MO5242623 | May-July, September | | CAMDEN | RED FOX BAR & GRILL | MO3212446 | February-March, November | | DALLAS | RIDGEVIEW ESTATES | MO5033116 | January-May, July, September-October | | DOUGLAS | FRATERNAL ORDER OF EAGLE 3748 | MO5218158 | May, July, September | | HOWARD | GLASGOW PWS | MO2010308 | April-May, July | | JEFFERSON | A & H COUNTRY ESTATES | MO6048200 | January-June | | JEFFERSON | PARSONS OIL COMPANY LLC | MO6292713 | June, August-September, November | | JEFFERSON | PRO STOP | MO6292691 | February, April-June, October-November | | LACLEDE | COMPETITION GENERAL STORE | MO5212762 | April, June-July | | LINCOLN | TIMBER RIDGE ESTATES | MO6031217 | January-May | | MCDONALD | ELK O VUE RIVER PARK MHP | MO5041094 | February-March, May-June, September-October | | MILLER | EVELYNS RESTAURANT AND BAR | MO5212698 | May-July, September | | MILLER | LOOK OUT POINT SUBDIVISION | MO3036018 | October-December | | MILLER | OLD TOWNOSAGE | MO5212967 | January-February, July | | MISSISSIPPI | ANNISTON PWS | MO4010018 | April, October, November | | MORGAN | THE VILLAS OF HARBOUR HILLS | MO5031482 | April, June-July, November | | NEWTON | BOONDOCKS ENTERPRISES LLC | MO5041190 | June-July, September, November | | OZARK | OUTPOST RANCH HOUSE | MO5212896 | May-July | |--------------|---------------------------------|-----------|--| | PEMISCOT | HAYTI HEIGHTS PWS | MO4010959 | January, July, October | | PETTIS | CAMP BRANCH BAPTIST CHURCH | MO1272873 | February, April, December | | PETTIS | CRESTVIEW MHP | MO3048254 | January-December | | PUTNAM | LAKE THUNDERHEAD | MO2036165 | March, July, November | | REYNOLDS | SUNSET POINT RESORT | MO4190876 | June-August | | ST. CHARLES | WILDSCHUETZ BROTHERS FARM | MO6213205 | February, April-May, September | | ST. CLAIR | OSCEOLA PUBLIC SCHOOL | MO5171551 | June-July, November | | ST. FRANCOIS | FARMINGTON AMVETS POST 113 | MO4250576 | April, June, September, November, December | | STONE | KINGDOM HEIGHTS | MO5031103 | February-June, September-October | | STONE | WHITE OAK STATION #6 | MO5258122 | April, June-July, December | | TANEY | AREA 71 BRANSON | MO5211978 | April, June, December | | TANEY | GATEWAY TO BRANSON EXPRESS STOP | MO5292590 | January, June, September, November | | TANEY | JARRMIC LLC | MO5283168 | January, April-May | | TANEY | SENIOR FRIENDSHIP SITE | MO5218056 | January, May, November | | TANEY | SOUTH BRANSON BUSINESS | MO5182954 | April-June | | | CENTER | | | | TANEY | TANEY COUNTY MEMORIAL POST | MO5218299 | May, August-September | | | 5168 | | | | WEBSTER | DOGWOOD TAVERN | MO5213087 | January, April, June, September | **PO BOX 176** Jefferson City, MO 65102-0176 800-361-4827 dnr.mo.gov